

MAVİ GÖZLÜ KENT
TEKİRDAĞ

T.C. TEKİRDAĞ VALİLİĞİ
İl Kültür ve Turizm Müdürlüğü

MAVİ GÖZLÜ KENT

TEKİRDAĞ

ÖNSÖZ

Taş devrinden günümüze kadar olan tarihi boyunca, Traklar, Romalılar, Bizanslılar, Osmanlılar gibi çeşitli medeniyetlere ev sahipliği yapmış olan Tekirdağ, tarım, kentleşme, sanayileşme ve ticaret açısından Türkiye'nin en gelişmiş bölgelerinden biri olan Trakya Bölgesinde yer almaktadır. Asya ve Avrupa arasında önemli bir geçiş yolu olmasının yanında İstanbul'a olan yakınlığı ile dikkat çeken bir konumdadır.

İlimiz İstıranca ve Ganos Dağlarının sunduğu eşsiz güzellikleri ve mavi bayraklı denizi, tarihi ve kültürel özellikleri ile, hafta sonu ve uzun süreli tatil seçenekleri açısından son yıllarda oldukça tercih edilen bir yerdir. Tekirdağ'da kiraz ve zeytin bahçelerinden, bağlardan geçerek deniz ulaşabilirsiniz. Kuzeye giderseniz mevsimine göre yeşil yada sarı uçsuz bucaksız buğday, kanola veya ayçiçek tarlaları arasında kaybolursunuz. Yamaç paraşütü, doğa yürüyüşü, motokros, off-road ve rüzgâr sörfü gibi birçok alternatif turizm çeşidinin yapılmasına imkân veren ilimize tüm doğa, tarih, kültür ve adrenalin tutkunlarını bekliyoruz.

TEKİRDAĞ VALİSİ SAYIN
ENVER SALIHOĞLU

TEKİRDAĞ

TAŞ DEVRİNDEN GÜNÜMÜZE, BÖLGEYE ADINI DA VERMİŞ OLAN TRAKLAR'IN YANI SIRA, ÇOK SAYIDA MEDENİYETE EV SAHİPLİĞİ YAPMIŞ OLAN TEKİRDAĞ, MARMARA DENİZİ KİYISINDA DOĞAL GÜZELLİKLERİ GÖRÜLMEĞE DEĞER BİR LİMAN KENTİMİZDİR. AVRUPA İLE ANADOLU ARASINDA BİR GEÇİŞ YOLU ÜZERİNDE YER ALAN ŞEHİR, MEDENİYETLER KÖPRÜSÜ OLMA ÖZELLİĞİ TAŞIMAKTADIR.

ILIMAN BİR İKLİME SAHİP OLAN KENT, KIYI ŞERİDİNDEKİ İLÇELERİNDE SEVİLEN TATİL BELDELERİNE SAHİPTİR. KENTİN ÖNEMLİ GELİR KAYNAĞI OLAN TARIM FAALİYETLERİNİN YANI SIRA ÖZELLİKLE ÇORLU İLÇESİ, ÖNEMLİ BİR SANAYİ BÖLGESİNE SAHİPTİR.

İÇİNDEKİLER

Tekirdağ'ın Tarihi	6-8
Tarihi Kalıntılar	9-13
Tarihi Yapılar	14-40
Sportif Faaliyetler	41-47
Mesire Alanları ve Plajlar	48
Eko Turizm	49
Bağcılık	50
Gastronomi/Yöresel Ürünler	51
El Dokumaları	52
Tarım ve Hayvancılık	53
Sanayi Bölgeleri	54
Limanlar	55
Gerekli Bilgiler/Adresler	56

TARİHİ OLAYLAR

Tekirdağ Merkez ve Malkara ,Şarköy İlçelerindeki araştırmalar Tekirdağ'ın Yontma Taş Devri'nden (Paleolitik) itibaren iskan edildiğini göstermektedir. Taş Devri'nden sonra Tunç ve Demir Devirleri'ne ait arkeolojik kalıntıların da tespit edildiği kent, M.Ö. 2. Bin'den itibaren Traklar'ın göçlerine sahne olmuştur. M.Ö. 6. yüzyılda Persler'in istilasına uğramış, aynı yüzyılda Trak boylarından Odrys Krallığı'nın vatani olmuştur. Daha sonra, Makedonyalı'lar, Romalı'lar, Bizanslı'lar ve 1357 yılından itibaren de Osmanlılar'ın egemenlik bölgesine dahil olmuştur.

Trak Kralı Kersepletes

M.Ö. 2. yüzyılda Romalılar'ın inşa ettiği Doğu'yu Avrupa'ya bağlayan "Via Egnatia" ya da Egnatia Yolu Malkara İlçesinin Kermeyan köyü ve Marmara Ereğlisi antik Perinthos'tan geçer. Bu nedenle Tekirdağ önemli bir geçiş noktasıdır.

Osmanlı döneminde de iki önemli kent, İstanbul-Edirne yol güzergahında yer alması nedeniyle çok sayıda padişahın ziyaret ettiği bir şehirdir.

Osmanlı Padişahı 1. Murat

1. Murat bir sefer dönüşünde Tekirdağ Muratlı İlçesi yakınından geçerken karayolu köprüsünün güneyinde ordugah kurmuş ve bu alanı çok beğenmiştir. Daha sonra bu alana "Murat Eli" adını vermiş, bu ad zamanla Muratlı adını almıştır.

Yavuz Sultan Selim Eylül 1520'de Edirne'ye doğru giderken Tekirdağ'ın Muratlı İlçesine bağlı Yukarı Yeşilsirt köyünde, Ulaz Mevkii'nde Aslan Pençesi (Şir-i Pençe) denilen bir çiban yüzünden henüz 49 yaşında iken vefat etmiştir.

1529 ve 1532 yıllarında Kanuni Sultan Süleyman Viyana'yı kuşattığında ordularıyla Tekirdağ'ın Saray İlçesinden geçmiştir.

Mustafa Kemal Atatürk, Cumhuriyetin kurulmasından önce Balkan Savaşında 13 Temmuz 1913'te Şarköy'e, 19. Fırka'yı (57. Alay) toplamak üzere 2 Şubat 1915 te Tekirdağ Süleymanpaşa'ya olmak üzere iki kez gelmiştir.

Mustafa Kemal Atatürk

Harf İnkılabı'nı temsil eden İlköğretmen Atatürk Anıtı

Daha sonra harf devrimini başlatmak üzere 23 Ağustos 1928 Ertuğrul gemisiyle kıydan Tekirdağ'a gelmiştir. Bu ziyaretinden sonra da 3 Haziran 1936 de Göçmen Köyü inşaatını görmek üzere ve 16-17 Ağustos 1937'de de Büyük Trakya askeri manevraları incelemek için Tekirdağ'ı ziyaret etmiştir.

Alfabe karşındayken Mustafa Kemal Atatürk

TARİHİ KİŞİLİKLER

17. yüzyılın önde gelen gezginlerinden Evliya Çelebi ziyaret ettiği Tekirdağ ve ilçeleri hakkında ayrıntılı bilgiler vermiş, o yıllarda bağları günümüzden de çok olan Tekirdağ için "Cihan Bağı Tekirdağ" ifadesini kullanmıştır.

"Üç Kemaller Diyarı " olarak da anılan Tekirdağ, Mustafa Kemal Atatürk'ün yukarıda belirtildiği gibi, Cumhuriyeti kurmadan önce ve sonra toplam beş kez ziyaret ettiği, bir şehir olmasının yanı sıra vatan şairimiz Namık Kemal'in doğduğu şehirdir.

Namık Kemal

Şair, yazar, siyasetçi ve diplomat olan Yahya Kemal Beyatlı 1 Mart 1935'te 5. Dönem ve 3 Nisan 1939'da 6. Dönem Tekirdağ Milletvekilliğini yapmış, Tekirdağ'a olan bağlılığını ve ilgisini şiirinde "Fetihler Ufku Tekirdağ" sözleriyle ifade etmiştir

Yahya Kemal Beyatlı

HÖYÜKLER, ANTİK YERLEŞİMLER, TÜMÜLÜS MEZARLAR

TEKİRDAĞ SÜLEYMANPAŞA

Tekirdağ Karaevlialtı antik Heraion Teikhos kenti arkeolojik kazı çalışmalarının sürdürüldüğü, yakın gelecekte kültür turizmüne açılması hedeflenmiş bir Trak yerleşimidir. Yerleşim M.Ö. 3. Bin'den Bizans Devri'nin sonuna kadar iskan edilmiş bir höyük yerleşimidir.

Menekşe Çatağı Traklar'ın 2. bin'de yaşamış olduğu kült ve yerleşim alanıdır.

Harekattepe Tümülüsü

Kral Kersobleptes'in zengin mezar buluntularının gün ışığına çıkartıldığı ve buluntuların Tekirdağ Arkeoloji ve Etnoğrafya Müzesinde sergilendiği önemli bir Trak mezarıdır.

Tekirdağ Naip Tümülüsü

M.Ö. 4. Yüzyıla tarihlenen, ölü hediyelerinden Trak yöneticisi Teres'in mezarı olduğu anlaşılan tümülüs mezarın buluntuları Tekirdağ Arkeoloji ve Etnoğrafya Müzesinde sergilenmektedir.

Şarköy Askertepe Tümülüsü

Mezar buluntularından anlaşıldığı gibi M.Ö. 4. yüzyıla ait tipik bir Trak mezarıdır

Hayrabolu Hacılı Tek Höyük Tümülüsü

Mezar hediyelerine göre M.S. 1 yüzyılın 2/3. çeyreğine tarihlenen bir mezarıdır.

BARBOROS

Bizante antik kenti bölgenin önemli antik yerleşimlerden biri olup, yerleşimin geç dönemlerine ait küçük bir kısmı Asya Port liman inşaatı sırasında kazılarak gün ışığına çıkartılmıştır.

MALKARA

Kermeyan Köyü, Apri antik kenti M.S. 46 yılında Roma İmparatoru Kladius tarafından kurulmuş, o dönemde emekli Roma askerlerinin yerleştirildiği antik yerleşim alanıdır. Bizans İmparatorluğu döneminde de önemli bir yerleşim merkezi durumuna gelmiştir.

MARMARA EREĞLİSİ

Perinthos antik kenti halen arkeolojik kazı çalışmaları tamamlanmış olan Perinthos Bazilikası'nın teşhire hazırlanmakta olduğu, surların, su yollarının, stadyum'un, tiyatronun görülebileceği, Kiremitlik ve Kamaradere Dağyolu Mevkilerinde kaya mezarlarının tespit edilmiş olduğu, bölgenin önemli bir antik kentidir.

Marmara Ereğlisi Yakını Toptepe Höyüğü M.Ö. 5. Bin Sonu - 4. Bin'e (Kalkolitik/ Bakırtaş Devri) ait arkeolojik kalıntıların tespit edildiği bir yerleşimdir.

Arkeoloji müzesinde yer alan steller

Perinthos bazilikası'nda bulunan mozaikler

PERINTHOS BAZİLİKASI

TEKİRDAĞ SÜLEYMANPAŞA

Tekirdağ'ın geçmişı taş devrine kadar inmektedir. 1357 yılında şehir ve yöre Türkler tarafından fethedilerek, ebediyen Türklerin hakimiyetine geçmiştir.

Romalılar devrinde Rhadesthus, Bizans devrinde Rodosto idi. Türkler Tekirdağ'ı fethettikleri zaman adı Rodosçuk, daha sonra Osmanlılar döneminde Tekfurdağ olarak adlandırılmıştır.

Cumhuriyet döneminde ise şehir TEKİRDAĞ adını almıştır. İstanbul iline 130 km uzaklıktadır. Tekirdağ merkez ilçesi Süleymanpaşa'nın güneyinde Marmara Denizi, doğusunda Marmara Ereğlisi, kuzeyinde Çorlu, Kuzeybatısında Muratlı ve batısında Malkara ile çevrilidir. Merkez Süleymanpaşa ilçesinin Marmara kıyılarında Akdeniz iklimi egemendir. Kıyı şeridinde yazlar sıcak, kışlar ılıktır. Bununla birlikte Akdeniz bölgesi kıyılarından farklı olarak kışın kar yağar. Bölgede zaman zaman esen soğuk kuzey rüzgarları ısının düşmesine neden olur. İç bölgelerde karasal iklim egemendir. Süleymanpaşa kara ve denizyolu ulaşımının olduğu bir yerdir.

TEKİRDAĞ HÜKÜMET KONAĞI

Binanın ön cephesi; Hicri 1328 (1910)'da Mutasarrıf Selanikli Hüsnü Bey Tarafından yaptırılmıştır. Arka cephe ve önündeki beton alan 1934 yılında Vali Haşim İŞCAN tarafından yaptırılmıştır.

NAMIK KEMAL EVİ

NAMIK KEMAL EVİ

21 aralık 1840 tarihinde Tekirdağ'da doğan Namık Kemal anısına, Orta Cami Mahallesi, Namık Kemal Caddesi No:7'de, Namık Kemal Derneği, İl Özel İdaresi, Tekirdağ Eğitim Vakfı, Tekirdağ Belediyesi, vakıflar, okullar, gönüllü kuruluşlar ve tüm halkımızın desteği ile inşa edilen Namık Kemal evi 21 Aralık 1993'te hizmete girmiştir.

19.yüzyıl Osmanlı mimarisi tarzında üç kat olarak inşa edilen bina aslına sadık kalınarak yapılmıştır.

Namık Kemal Evi salon görüntüsü

Namık Kemal Evi'nde sergilenen daktilolar

Namık Kemal Evi'nin içinden bir görünüm

RAKOCZI MÜZESİ

Rakoczi Müzesi dış cephe görünümü

RAKOCZİ MÜZESİ

Macar prensi II. Ferenc Rokoczi' nin Tekirdağ' a 1720 yılında gelip ölüm tarihi olan 1735' e kadar içinde 15 yıl oturduğu, dönemin Osmanlı mimarisi özelliklerini taşıyan bir Türk evidir.

Macar Hükümeti tarafından 1932 yılında bir Macar mimarına aslına uygun onartılarak müze haline getirilmiştir. Girişindeki Türkçe ve Macarca kitabe binanın ne zaman ve ne maksatla restore edildiği yazılmaktadır.

İkinci kattaki büyük bir odada Macar istiklal mücadelesi kahramanının yağlı boya bir tablosu ile muhtelif eşyaları ve tarafından yapılan tahta oymalarının kopyaları teşhir edilmektedir.

Osmanlı'da matbaayı kuran İbrahim Müteferrika bir süreliğine Macar Prensi 2. Rokoczi Ferenc'e tercümanlık yapmıştır.

Rokoczi'nin heykeli

Restore edilmiş Müzenin pencereleri ve kabartmaları evlerden görüntü

ARKEOLOJİ VE ETNOĞRAFYA MÜZESİ

Tekirdağ Müzesi 1967 yılında, bugün Gençlik ve Spor İl Müdürlüğü'nün bulunduğu binada hizmete girmiş. 1977 yılına kadar küçük bir teşhir salonunda hizmetini sürdürmüştür. Bugünkü müze binası 1927 yılında Vali Konağı olarak inşa edilmiştir. 1977 yılında İl Özel İdaresi'nce Kültür ve Turizm Bakanlığı'na tahsis edilen Cumhuriyet dönemi ilk yapılarından olan kâgir yapı, daha sonra aslına uygun restore edilerek müze haline getirilmiştir. Tekirdağ bölgesinde bulunmuş olan tarih öncesi çağlardan günümüze kadar gelen eserler sergilenmektedir.

Arkeoloji ve Etnografya Müzesi

TAŞ ESERLER SALONU

Perinthos (Marmara Ereğlisi), Heraion Teikhos (Süleymanpaşa Karaevlialtı), Byzante (Barbaros), Apri (Karmeyan), ve Tekirdağ'ın diğer ilçe sınırları içindeki ören yerlerinde bulunmuş mezar ve adak stelleri, heykeller, heykelciklerden oluşan ayrıca Naip ve Hareket Tepe Tümülüslerinin tüm buluntuları da aynı salonda sergilenmektedir.

Tekirdağ Müzesi'nde sergilenen amforalar

ETNOGRAFYA SALONU

Osmanlı ve yakın dönemlerde kullanılan pişmiş toprak sırlı kaplar, ateşli ve kesici silahlar, gümüş takılar, Tekirdağ yöresi kadın ve erkek kıyafetleri, hamam takımları, el işlemleri sergilenmektedir. Karacakılavuz dokumaları ile eski Tekirdağ yatak odası teşhiri bu bölümde yer alır. Tekirdağ Odası: 19. yüzyıl ve 20. yüzyıl başlarını canlandıran bir oda iç fonksiyonlarıyla tasvir edilmiştir.

Tekirdağ Müzesi'nde sergilenen etnografik eserler

AÇIK TEŞHİR

Müzenin beş teraslı geniş bahçesinde Tekirdağ çevresinde bulunan Hellenistik, Roma, Bizans ve Osmanlı dönemlerine ait mimari parçalar, lahitler, mezar taşları, yazıtlar, sütunlar, heykeller, mil taşları ve kabartmalar teşhir edilmektedir.

Tekirdağ Müzesi'nde sergilenen anıt mezar

ARKEOLOJİK KÜÇÜK ESERLER SALONU

Tarih öncesi çağlardan Bizans dönemine kadar olan süre içinde yapılmış olan eserlerden pişmiş toprak Ana Tanrıça şeklindeki kabı, günlük kullanım kapları, krater ve amphoralar, madeni heykelcikler, kaplar, mızrak uçları, ok uçları, fibulalar, cam ve taş takılar, koku şişeleri, süs eşyaları ile madeni paralar sergilenmektedir.

Küçük Eserler Salonu

ESKİ EVLER

Tekirdağ'ın eski evlerine ait restore edilmiş evler Cemal Nadir Sokakta, henüz restore edilmemiş eski evleri Ertuğrul Mahallesi'nde görülebilir.

Restore edilmiş
evlerden bir görüntü

SÜLEYMAN PAŞA BEDESTENİ

Şehrin merkezinde bulunan külliyenin cami, hamamı, bedesteni, medresesi ve kitaplığı ayakta. Vaktiyle kervansaray'ı ve imareti olduğu da söylenmektedir. Fakat bugün camii ve bedesteni en iyi durumda olan yapılarıdır.

Süleyman Paşa Bedesteni

Süleyman Paşa Medresesi

Rüstem Paşa camisinin dış duvarlarında hat yazıları

RÜSTEM PAŞA CAMİSİ

1553 Yılında Rüstempaşa tarafından Mimar Sinan'a yaptırılan cami bütün ihtişamıyla ayaktaadır.

Eser; Camisi, Medresesi, Hamamı, Bedesteniyle bir külliye içinde yer alır. Geniş bir avlu içinde olan cami kesme taşlardan kare planlı olarak inşa edilmiştir. 22 sütun üzerine oturan ahşap çatısı ikişer kubbeyle örtülüdür.

Rüstem Paşa Camisi

Rüstem Paşa Camisi'nin iç mekanı

Rüstem Paşa Camisi'nin giriş kapısı

ESKİ CAMİ

Zahire Nazırı Tekirdađlı Ahmet Ađa tarafından 1830 yılında yaptırılmıřtır. Deprem sonucu 1912 yılında yıkılan minaresi, kesme tařtan ve tek řerefeli olarak yeniden inřa ettirilmiřtir. Yapının ana mekânına, sundurmali bir taç kapıdan girilir. Dikdörtgen planlı ana yapının üç yanı kadınlar mahfili ile çevrilidir.

Bir üst kat mahfilinde, istiridye motifli mihrap niři bulunmaktadır. Mahfilin alınlık kısmı, çiçek motifleriyle bezenmiřtir. Mihrap niřinin sađ kısmında minber, sol kısmında ise vaaz kürsüsü bulunur. Caminin ön cephesinde bulunan sekizgen řadırvan, perde motifleriyle bezelidir.

Eski Cami giriř cephesi

Eski Cami iç mimarisi ve süslemeleri

ORTA CAMİ

Eski Cami ile Rüstem Paşa Camisi arasında kaldığı için Orta Cami adını almıştır. İlk olarak Kürkçü Sinan Bey tarafından burada yaptırılan caminin yıkılması üzerine 1855 yılında hayırsever vatandaşlar tarafından yeniden inşa edilmiştir. İlk caminin yapım tarihi bilinmemektedir. Kesme taştan yapılmıştır. Girişin önünde iki ince sütunun taşıdığı, üzeri kiremit örtülü ahşap bir sundurma yer almaktadır.

Giriş kapısı üzerinde caminin kitabesi bulunmaktadır. Caminin ahşap, saçaklı kiremit bir çatı ile örtülü ibadet mekânı ince, uzun ve yuvarlak kemerli ikişer pencere ile ışıklandırılmıştır. İbadet mekânını örten Barok üsluplu tavan, yağlı boya motiflerle süslenmiştir.

Camiye sonradan kare planlı bir bölüm ve son cemaat yeri eklenmiştir. Son cemaat yeri iki katlıdır ve ahşap bir çatı ile örtülüdür. Son cemaat yerine bitişik merdivenlerden kadınlar mahfiline çıkılmaktadır

Kesme taştan yapılan minare, yapının kuzeybatı köşesinde yer almaktadır. Minare tek şerefeli, gövdesi ince silindirik görünümlüdür. Kuzeyde geniş bir bahçesi olan caminin mermerden sade bir şadırvanı vardır. Şadırvan ahşap saçaklı olan çatı ile örtülüdür.

Orta Cami

NAMIK KEMAL ANITI

Hükümet Konağı'nın karşısındaki Namık Kemal Parkı içinde yer alan heykel, Namık Kemal anısına 1949 yılında heykeltıraş Nusret Suman'a yaptırılmıştır. Eserde Namık Kemal'in sağ eli göğsünde durmakta, sol elinde ise bir kitap bulunmaktadır. Tekirdağ doğumlu Namık Kemal, yazdığı roman, şiir ve tiyatro oyunları ile "Vatan Şairi" unvanını almıştır.

Namık Kemal Heykeli

RÜSTEM EFENDİ ÇEŞMESİ

Hicri, 1273 Miladi, 1856 tarihinde yapılmış olan bu çeşme Ertuğrul Mahallesi İskele Caddesi'ndedir.

Rüstem Efendi Çeşmesi

İBRAHİM MÜTEFERRİKA ANITI

Matbaa denilince akla ilk gelen isim İbrahim Müteferrika' dır. 1674 yılında Macaristan' ın Kolojvar şehrinde doğmuştur.

Kendisi Macar Prensi 2. Rokoczi Ferenc'e tercümanlık yapması için bir süreliğine Tekirdağ'da bulunmuştur.

İbrahim Müteferrika Heykeli

ERTUĞRUL FIRKATEYİNİ PARKI VE ŞEHİT YARBAY ALİ BEY ANITI

Tekirdağ Ertuğrul Mahallesi adını, 1890 yılında iadeyi ziyaret için Japonya'ya gönderilen, Kushimoto açıklarında büyük bir fırtınaya tutularak batan, Tekirdağ'ın Dedecik köyünden Yarbay Ali'nin kaptanlığını yaptığı ve 587 denizcimizin hayatına kaybettiği Ertuğrul Fırkateyni'nden almıştır.

Ertuğrul Fırkateyni Parkı ve Şehit Yarbay Ali Bey Anıtı

HÜRRİYET ABİDESİ

Eski Belediye Binasının bahçesinde yer alan anıt, 2. Meşrutiyetin İlanı üzerine 1908 yılında, Tekirdağ Sancak Yöneticisi Ömer Bey tarafından yaptırılmıştır. Hürriyetin İlanını simgeleyen bu anıtın üzerinde bir de çeşme bulunmaktadır.

Hürriyet Abidesi

HÜSEYİN PEHLİVAN

9 yıl üst üste olmak üzere 13 kez Baş Pehlivanlığı kazanan Tekirdağlı Hüseyin Pehlivan'ın heykeli şehir merkezinde bulunmaktadır.

Hüseyin Pehlivan Heykeli

ÇORLU

Çorlu Trakya' nın merkezinde bir platonun üzerinde yer alır. İlk Çağ insanların aradığı bütün coğrafi özelliklere sahip olan bu alan ve çevresinde Prehistorik döneme inen yerleşme merkezleri bulunmaktadır.

Çorlu Kalesi

ÇORLU KALESİ

Tekirdağ ili Çorlu ilçesinin kuzeybatısında bulunan kaleden günümüze sadece duvar kalıntıları gelebilmiştir. Kalenin yapım tarihi kesinlik kazanamamış olmakla beraber kalıntılarında 6. yüzyıla ait olduğu sanılmaktadır. Kalenin doğu ve batısı derin kuru dere yatakları ile çevrilidir. Kesme taş temeller üzerine moloz taş ve tuğladan duvarları örülmüştür.

Sokullu Mehmet Paşa Köprüsü

SOKULLU MEHMET PAŞA KÖPRÜSÜ

Osmanlı Dönemi'nde Mimar Sinan'ın Çorlu'da yaptığı 5 gözden oluşan Osmanlı köprüsüdür.

SÜLEYMANİYE CAMİSİ ÇORLU

Çorlu'da en önemli tarihi eserlerden biri olan Süleymaniye Camisi Kanuni Sultan Süleyman tarafından 1521'de yaptırılmıştır. İlk cemaat mekanı üç küçük kubbe ile ana mekan ise tek kubbe ile örtülüdür. İlk yapıldığında 22 odalı medresesi de bulunan bu cami, Cami-i Kebir adıyla da anılmaktadır.

Süleymaniye Camisi giriş cephesi

Süleymaniye Camisi'nden çeşitli görünümeler.

HAYRABOLU

Hayrabolu Trakya'nın en eski kasabalarından biridir. Eski adı Yunanca "Rüzgarlı Şehir" anlamına gelen "CHARIOPOLIS"tir. Bugünkü adının ise, fetih sırasında ölen kale komutanı Hanripol'dan yada "Fetihin Hayrı boldur" deyiminden geldiği söylenmektedir. İlçe tarih çağları boyunca Makedonyalılar, Romalılar, Bizanslılar, Hun, Avarlar, Peçenekliler, Bulgarın idaresinde bulunmuştur.

HACILAR KÖPRÜSÜ

Eyalet Valisi Ahmet Atullah Bey'in (1859 – 1862) Tekirdağ yolu ve Hayrabolu Deresi üzerine yaptırdığı altı gözden oluşan köprüdür.

Hacılar Köprüsü

SARBAN-I AHMET TÜRBESİ

Kanuni Sultan Süleyman'ın emriyle 1546'da inşa edilmiştir. Hayrabolu doğumlu divan şairi Sarban-ı Ahmet, Kanuni Sultan Süleyman Han'ın Irak'ın seferine Sarbanbaşı olarak katıldığı için Sarban unvanını almıştır.

Sarban-ı Ahmet Türbesi

GÜZELCE HASANBEY CAMİ

Adı kayıtlarda "Ulu Cami" ve "Güzelce Hasan Bey Cami" olarak da geçmektedir. II. Beyazıt'ın damadı Güzelce Hasan Bey tarafından yaptırılmıştır.

Güzelce
Hasanbey
Cami

MALKARA

M.Ö. 5. yüzyılda Traklar tarafından oluşmuştur. Eski adı Megaliro'dur. M.S. 1. yüzyılda romalılaştırmak amacıyla kurulan Apri antik kenti ilçenin Kermeyan köyü sınırları içindedir. 1357 yılında Hacı İlbey tarafından fethedilmiştir.

İlimizin tarım ve hayvancılık merkezlerindedir. Linyit kömürü yer altı zenginliklerindedir.

GAZİ ÖMER BEY CAMİSİ

Gazi Ömer Bey Camisi (sağda) ve Türbesi (solda)

Gazi Ömer Bey Camisi Mora Fathi Turhan Bey'in oğlu olan Gazi Ömer Bey tarafından 1493/94 yılında yaptırılmıştır. Türbesi caminin yanındadır.

Gazi Ömer Bey Türbesi

BAŞÇEŞME

Mevcut kitabesinden anlaşıldığına göre Hicri 953 (1546) yılında Ahmet Paşa tarafından yaptırılmıştır. Camiatik Mahallesi'nde Başçeşme Sokak'ta yer almaktadır.

Başçeşme

MURATLI

Tekirdağ iline baęlı, merkeze 23 km uzaklıktaki ilçesidir. Doğusunda Çorlu ilçesi, güneyinde Tekirdağ ve kuzeyinde Kırklareli ilinin Lüleburgaz ilçesi bulunur.

İlçe adını Sultan I. Murat'tan almıştır.

Atatürk Evi

Muratlı Demiryolu İstasyonu

SARAY

Eski bir yerleşim merkezidir. Bölgenin önemli bir akarsuyu olan Ergene Nehri bu İlçemizden doğmaktadır. Linyit kömürü ve cam yapımında kullanılan kuars kumu başlıca yer altı zenginliklerindedir. İlçede 27 km. uzaklıkta, Karadeniz kıyısında doğal güzelliklere sahip, Kastro (Çamlıkoy) önemli bir turizm bölgesidir.

Kastro

AYASPAŞA CAMİSİ

Sadrazam Ayas Mehmet Paşa tarafından 1539'da yaptırılmıştır. Cami bahçesinde Kırım Hanları'na ait mezarlar bulunmaktadır.

Ayaspaşa Camisi

ŞARKÖY

Şarköy, Marmara Denizi kıyısına kurulmuş şirin bir ilçedir. Zeytini, üzümü ve kirazı ile ünlüdür. Şarköy, 60 km uzunluğundaki sahili ile Türkiye'nin birinci, dünyanın en uzun 12. kumsalına sahiptir. Mavi bayraklı denizi, tertemiz suları nedeniyle büyük ilgi görmektedir.

Zeytinlik

Üzüm Bağı

HOŐKÖY

Tekirdađ'ın yaklaşık 100 km batısında, Őarköy ilçesine bađlı olan, balık ve zeytinyađıyla ünlü bir beldedir. Dođal güzellikleriyle doyumsuz manzaralar sunan Hoőköy, yörenin en büyük balıkçı barınaklarından birine sahiptir. Yazın, deniz tatili için sakin bir yer arayanların tercih ettiđi Hoőköy, fotoğraf ve dođa tutkunları içinde de güzel bir alternatif oluŐurtmaktadır.

HORA FENERİ

Marmara Denizi'nde Tekirdađ / Őarköy / Hoőköy kenarına rota Feneri olarak inşa edilen Hoőköy (Hora) Feneri 1861 yılında Fransa'dan özel olarak getirilen malzemelerle Fransızlar tarafından inşa edilmiŐtir. 2 saatte bir kurulan sarkaç sistemi ile çalıŐan Hoőköy (Hora) Feneri 20 metre yüksekliđindedir

Hora Feneri

YELKEN

Yelken sporu Tekirdağ Merkez'de Yelken Kulübü'nde gerçekleştirilmektedir.

YAMAÇ PARAŞÜTÜ

Yeniköy Nişantepe'de dört kalkış noktasından Uçmaktelere Ayvasıl koyuna iniş yapılabilmektedir.

RÜZGAR SÖRFÜ

Rüzgar Sörfü Şarköy'de
gerçekleştirilmektedir.

OFF-ROAD

Off-Road aktiviteleri Kartalkaya ve Çorlu Kirazdere'de gerçekleştirilmektedir.

MOTOKROS

Motokros Kartalkaya civarında yapılmaktadır.

TARİH VE DOĞA YÜRÜYÜŞÜ YAPILABİLECEK YERLER

Hellenistik ve Bizans Devri kalıntılarının bulunduğu Kaletepe Kutsal Alanı, Kutsal Alan ve Klasik/Hellenistik Devre (M.Ö. 5-1 yüzyıllar) ait kalelerinin bulunduğu Kartalkaya antik Hieron Oros, manastır kalıntıları olan Hoşköy, İstanbul'a giden "Roma-Bizans-Osmanlı" su yolları ve su kemerlerinin görüldüğü Pazarlı-Vize-Çakıllı-Ayvacık-Saray, çeşmebaşında piknik yapılabilecek Kartalkaya, manzaranın özellikle güzel olduğu Ganos sırtları Güzelköy (Melen), Ergene su kaynaklarının görüldüğü Çakıllı (Vize), doğal ve prehistorik (tarih öncesi) mağaraların bulunduğu Ergene Vadisi'ndeki Saray, Ergene Vadisi Galata Deresi Güngörmez, Güneşkaya yarih ve doğanın iç içe olduğu, son derece cazip Trekking alanlarıdır.

BİNİCİLİK VE REHABİLİTASYON

Çorlu ve Saray'da binicilik ve rehabilitasyon imkanı veren at çiftlikleri bulunmaktadır.

MESİRE ALANLARI VE PLAJLAR

Doğal güzellikleri ile Uçmadere ve Çorlu piknik alanı zevkle piknik yapma imkanı Saray Kastro, Şarköy ve Kumbağ plajları da yüzme imkanı sunmaktadır.

Çorlu Gölbaşı Parkı

Şarköy Plajı

EKO TURİZM

Şarköy'de foto safari, olta balıkçılığı ve botanik turizmi yapılmaktadır.

Ganos (Işıklar) Dağı endemik bitkileriyle botanik turizmi yapılan bir bölgedir.

Gelincik (Paper sp.)

Muskat Üzüümü (Muscari sp.)

Kardelen (Galanthus sp.)

Çiğdem (Crocus sp.)

Hüsniyusuf (Dianthus ap.)

Çınar (Platanus sp.)

Katırtırnağı (Spartium sp.)

Ardiç (Juniperus sp.)

BAĞCILIK

Tekirdağ Süleymanpaşa, Şarköy ve Mürefte bağcılığın yoğun olarak yapıldığı bölgelerdir. Üzüm suyu ve pekmez üretimi yapılmaktadır.

Üzüm Bağı

Üzüm Bağı

GASTRONOMİ/YÖRESEL ÜRÜNLER

Tekirdağ'da gıda sektörü Süleymanpaşa, Şarköy, Muratlı, Hayrabolu ve Malkara ilçelerinde yoğunlaşmıştır. Tekirdağ Köftesi, Peynir Helvası, Hayrabolu Tatlısı, Bulama şehre özgü ürünlerdir.

Bulama

Hayrabolu Tatlısı

Peynir
Helvası

Tekirdağ Köftesi

EL DOKUMALARI

Tekirdağ ve çevresinde; Karacakılavuz, Ferhadanlı, Bıyıklı, Ortaca, Sağlamtaş'ta geleneksel cicim ve düz dokumalar üretilmektedir.

Cicim dokuma örnekleri

TARIM VE HAYVANCILIK

Tekirdağ'ın tarımsal üretimi, hayvansal üretiminden çok daha fazladır. Bitkisel üretimin en önde geleni buğdaydır. Bu ürünü sırasıyla ayçiçeği, kanola, arpa, silajlık mısır takip etmektedir. Meyve üretiminin en önde geleni ise üzümdür. Bu ürünü sırasıyla zeytin, ceviz, kiraz karpuz, kavun ve sofralık domates de takip etmektedir takip etmektedir

Hayvancılıkta büyükbaş, küçükbaş hayvanların yanı sıra tavukçuluk ve arıcılık ta yapılmaktadır. Ayçiçeği balı ve balmumu üretilmektedir.

SANAYİ BÖLGELERİ

Sanayinin en yoğun olduđu bölge, Çorlu-Büyükkarıştıran arası Velimeşe, Veliköy, Yulaflı, Türkgücü, Muratlı-Karıştıran yolu ile Çerkezköy Organize Sanayi Bölgesi'dir. Üretimler geri dönüşüm, gıda, beton elemanları, medikal tekstil, prefabrik, tarım makineleri, kablo, bio dizel, hazır yemek, hayvansal gıda sektörleri, tekstil, otomotiv, yedek parça, polyester, kimya, çelik ve bilgisayar sektörleri vb. çok çeşitli alanları kapsamaktadır.

Çerkezköy Organize Sanayi Bölgesi

LİMANLAR

Avrupa'yı Asya kıtasına bağlayan E80 (TEM), E84 ve D-100 karayolları ile 56 km.lik demiryolu ağının Tekirdağ sınırları içerisinde geçmesi, şehre büyük bir ulaşım kolaylığı sağlamaktadır. Uluslararası statüye sahip, Çorlu Hava Limanı'yla çağdaş limancılığın gereği olarak tüm hizmetlerin verildiği, Tekirdağ Süleymanpaşa ilçesindeki Akport ve Marmara Ereğlisi ilçesindeki Martaş limanları, Tekirdağ Barbaros'ta Türkiye'nin ilk transit konteyner limanı (Hubport) olan Asyaport hava ve deniz ulaşımına verilen önemi yansıtmaktadır

Çorlu Havalimanı

Asyaport Limanı

LİMAN

Denizyolları ile Bandırma, Marmara Adaları, Saraylar, Karabiga, ve Avşa adalarına seferler yapılmakta olup, ayrıca Akport Limanından İtalya'nın Trieste Limanına haftada iki gün Ro Ro seferleri düzenlenmektedir. İl Merkezine 39 km. uzaklıkta olan Marmara Ereğlisi ilçesinde bulunan Martaş Limanının'da ise çağdaş limancılığın gereği olan tüm hizmetler verilmektedir.

Tel : 0282 262 30 38

TCDD

TEKİRDAĞ GARI

Avrupaya giden demiryolları il sınırları içinden geçmektedir. İlden Çerkezköy ilçesinden İstanbul'a elektrikli tren seferleri yapılmaktadır.

Gar Şefi : 0282 264 34 36

Santral : 0282 264 34 38

Faks : 0282 264 34 37

ÇORLU HAVA LİMANI

Çorlu ilçesinde bulunan hava alanından Rusya ve bağımsız ülkeler topluluğuna charter seferleri düzenlenmekte olup, havaalanı uluslararası statüye sahiptir. İl merkezine uzaklığı 37 km olup, ulaşımı Çorlu Minibüsleri ile sağlanmaktadır.

Tel : 0282 682 40 36

Faks : 0282 682 40 29

OTOBÜS TERMİNALİ

Uluslararası transit E-84 ve D-100 Karayolları il sınırları içinden geçmektedir. İlin İstanbul, Ankara ve İzmir gibi önemli merkezler ile bağlantısı bulunmaktadır.

Tel : 0282 261 77 48

TURİZM İŞLETMESİ BELGELİ KONAKLAMA TESİSLERİ TEKİRDAĞ

TESİS ADI	ADRESİ	SINIFI	ODA	TELEFON
Ramada Tekirdağ Otel	Altınova Mah. İsmet İnönü Bulv. No:79 S.Paşa/TEKİRDAĞ	*****	129	229 29 29
The Silverside Otel	Seymen Köyü Balagazlı Mevkii Çorlu /TEKİRDAĞ	*****	211	684 27 00
Divan Çorlu Otel	Kazimiye Mah. Salih Omurtak Cad.No.38 Çorlu /TEKİRDAĞ	****	120	684 12 00
Çerkezköy Business Otel	İsmet Paşa Mah. Bülent Ecevit Cad.39.Sok.No:3 Çerkezköy/TEKİRDAĞ	****	76	717 86 86
Golden Palas Otel	G.O.P Mah.Atatürk Cad.No:121 Çerkezköy/ TEKİRDAĞ	****	89	726 47 77
Hilton Garden Inn Çorlu	Kazimiye Mah.Salih Omurtak Cad. No:2 Çorlu/TEKİRDAĞ	****	113	684 82 82
Sefa Oteli	Muhittin Mah. Omurtak Cad. İstanbul Kısmı Halk Eğitim Yarı Çorlu/TEKİRDAĞ	***	70	654 32 10
Otel Sefa (2)	Kazimiye Mah. Omurtak Cad. No:44 Çorlu/TEKİRDAĞ	***	33	673 57 57
Golden Yat Otel	Ertağrul Mah. Yalı Sok. No:21 S.Paşa/TEKİRDAĞ	***	53	261 10 54
Shilla Otel	İstasyon Mah. İstasyon Cad. No:175/A Velimeşe-Çorlu/TEKİRDAĞ	***	52	674 43 43
Gabralı Otel	Atatürk Cad. No:45 Çerkezköy/TEKİRDAĞ	***	51	726 32 70
Yayoba Otel	Tekirdağ- Malkara Yolu Üzeri. 4.Km. S.Paşa/Tekirdağ	***	40	229 22 22
City Otel Çerkezköy	G.O.P. Mah. Atatürk Cad. No:97 Çerkezköy/TEKİRDAĞ	***	62	726 83 00
Jasmin Hotel&Restaurant	Merkez Mah. Vatan Cad. No.306/B M.EREĞLİSİ/TEKİRDAĞ	***	34	
Çerkezköy Pasha Otel	Fevzipaşa Mah. Güveniş Cad. No:80-82 Çerkezköy/TEKİRDAĞ	***	61	725 21 00
Karaevli Otel	Hükümet Cad. No:116 S.Paşa/TEKİRDAĞ	**	20	261 80 50
Beyaz Balina Otel	Cumhuriyet Mah. 17 Kasım Cad. Şarköy/TEKİRDAĞ	**	36	518 43 24
Coşkun Otel	İstiklal Mah. Öğretmen Faruk Doğan Sok. No:27 Şarköy/TEKİRDAĞ	**	51	518 49 00
Burç Best Otel	Kazimiye Mah. Karabayır Cad. Çorlu/TEKİRDAĞ	**	35	673 26 96
Grand Eren Otel	Sağlık Mah. 9.Sok. No:1 Çorlu/TEKİRDAĞ	**	32	686 55 55
Güneşler Otel	Atatürk Cad. No:51 Çerkezköy/TEKİRDAĞ	**	69	726 91 91
Başol Otel	Kahya Mah. Malkara Cad.No:99 Hayrabolu/TEKİRDAĞ	*	29	315 44 00

T.C. TEKİRDAĞ VALİLİĞİ
İl Kültür ve Turizm Müdürlüğü

